ISTEP+ Spring 2009 Indiana Statewide Testing for Educational Progress Plus # Mathematics • English/Language Arts • Science Grade 6 Copyright © 2009 by State of Indiana Department of Education Use only a Number 2 pencil to respond to the questions in this book. Responses written in pen CANNOT be scored. If you see this symbol, you may use your reference sheet to help solve the problem. If you see this symbol, you may use a calculator to solve problems in the test. If you see this symbol, use your ruler as a straightedge or to solve the problem. Acknowledgments: CTB is indebted to the following for permission to use material in this book. "Trampoline" from *The Kid Who Invented the Trampoline: More Surprising Stories About Inventions* by Don L. Wulffson, copyright © 2001 by Don Wulffson, text. Used by permission of the author. All brand and product names found in this publication are the trademarks or registered trademarks of their respective companies and are not associated with the publisher of this publication. Developed and published under contract with State of Indiana Department of Education by CTB/McGraw-Hill LLC, a subsidiary of The McGraw-Hill Companies, Inc., 20 Ryan Ranch Road, Monterey, California 93940-5703. Copyright © 2009 by State of Indiana Department of Education. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of State of Indiana Department of Education. Copyright © 2009 by State of Indiana Department of Education **DO NOT WRITE HERE ◆ DO** **NOTE:** A correct answer **CANNOT** receive full credit if no work is shown. Since you may receive partial credit for all problems in this test, it is important to show ALL work in the spaces provided in this book. When you see the words **Show All Work**, be sure to - show all the steps needed to solve the problem - make your handwriting clear and easy to read - write the answer on the answer line #### As you complete each problem, remember to - **P READ** the problem carefully - **PLAN** how to solve the problem - **☑ SOLVE** the problem showing all steps - **E** CHECK your work # Session 1: Mathematics 1 A small cube measures 3 centimeters on each side. Wanda arranged 8 of these cubes to form a larger cube, as shown in the diagram below. What is the volume, in cubic centimeters, of the larger cube? **Show All Work** Answer _____ cubic centimeters Go On **2** David is baking cookies. The recipe makes 48 cookies. The recipe uses $\frac{1}{4}$ cup of brown sugar. How much brown sugar will David need to make 72 cookies? **Show All Work** Answer _____ cup(s) Explain how David could use the total amount of brown sugar needed to make 48 cookies to determine the amount of brown sugar needed to make 240 cookies. Use words, numbers, and/or symbols in your explanation. 3 As part of a cell phone plan, the Mitchell family can use 1,800 minutes each month without additional charges. There are 3 members of the Mitchell family that have cell phones: Dan, Claire, and Rose. Write an equation that can be used to determine the number of minutes (m), without additional charges, each family member can use each month if each member uses an equal number of minutes. Equation _____ The cell phone plan charges \$0.35 for every minute over the 1,800-minute limit. Last month: - Dan used 116 more minutes than his equal share. - Claire used 52 fewer minutes than Dan. - Rose averaged 18 minutes of phone calls each day during the 30-day month. How much will the family be charged for the number of minutes over their 1,800-minute limit? **Show All Work** Answer \$ _____ ATTENTION! Please do <u>not</u> leave your punchouts or reference sheet in this book. DO NOT WRITE HER STOP! ____ STOP! ___ STOP! ___ STOP! Use only a Number 2 pencil to respond to the questions in this book. Responses written in pen CANNOT be scored. Whenever you see this icon, you will be doing a writing activity. Your writing will not be scored on your personal opinions or choices, but will be scored objectively on - how clearly you address the prompt - how well you organize your ideas - how effectively you express yourself - how consistently you use correct paragraphing, grammar, spelling, and punctuation Be sure to use the rules of Standard English. Standard English is the English commonly used in formal writing. It does not include slang or jargon. # Session 1 # Session 1: English/Language Arts # After-School Program Read the writing prompt below and complete the writing activity. Imagine that your school plans to add an after-school program with a wide variety of activities that students can choose to attend. Other schools have offered music lessons, arts and crafts, sports, games, and foreign language classes. The principal is asking for suggestions about what activities students would be interested in. What activity do you think should be included in the after-school program? Write a persuasive essay in which you suggest an activity and explain why your activity should be included in an after-school program. In your persuasive essay, try to convince the principal that your activity would be interesting and valuable to students. #### Be sure to include - a clear statement of the specific activity you think should be included in an after-school program - an explanation of why you think the activity should be included - details to convince the principal that your activity would be interesting and valuable - an introduction, a body, and a conclusion to your persuasive essay Use the Prewriting/Planning space or additional paper for notes, lists, webs, outlines, or anything else that might help you plan your writing. Then write your persuasive essay on the lined pages. Be sure to write neatly. Using the Editing Checklist on page 14, check your writing for correct paragraphing, grammar, spelling, punctuation, and the use of Standard English. ### **Prewriting/Planning** **NOTE:** Only your writing on the lined pages in this book will be scored. DO NOT WRITE HERE ### **Prewriting/Planning** NOTE: Only your writing on the lined pages in this book will be scored. Go On **♦ BLIMA LON OD ♦ TILM LON OD** Copyright © 2009 by State of Indiana Department of Education ### **Persuasive Essay** | Title: | | |--------|---------| Go On | | | <u></u> | Copyright © 2009 by State of Indiana Department of Education **DO NOT WRITE HERE****DO NOT WRITE HERE **DO NOT WRITE HERE DO NOT WRITE HERE 4 DO NOT WRITE HERE 4 **English/Language Arts** Page 11 DO NOT WRITE HERE + DO NOT WRITE HERE • DO NOT WRITE HERE + # Session 1 | |
· | |---------------------|-------| | * | | | HERE | | | _
E | | | X | | | DO NOT WRITE HERE | | | 0 |
 | | | | | | | | |
 | | | | | | | | 4 | | | HERE | | | | | | ≽
R | | | DO NOT WRITE HERE | | | 0 | | | | | | | | | |
							4
	HERE			WRITE HERE			×
	NOT			DO NOT			
·					ф		
	HER						
· | | ITE | | | X | | | DO NOT WRITE HERE 4 | | | 00 | Go On | | | | DO NOT WRITE HERE + Copyright © 2009 by State of Indiana Department of Education # Session 1 | ф | | | |--|-----------------------|---------| | DO NOT WRITE HERE | | | | OT WRI | | | | DO N | | | | | | | | | | | | 4 | | | | HERE | | | | DO NOT WRITE HERE | | | | TON C | | | | ă | | | | | | | | | | _ | | Æ → | | | | WRITE HERE | | | | FOT | | | | ucation
DO | | | | nt of Edi | | | | partme | | | | iana De
♣ | | | | te of Inc
F HERE | | | | by Star | | | | Copyright © 2009 by State of Indiana Department of Education bo NoT WRITE HERE ◆ DO I | | Go On | | Copyri | English/Language Arts | Page 13 | DO NOT WRITE HERE + DO NOT WRITE HERE + | w che | eck your writing using this Editing Checklist. | |--------------------------|---| | w che | | | | eck your writing using this Editing Checklist. Editing Checklist Check your capitalization and punctuation. | | 1 (| Editing Checklist | | 1 (
2 s | Editing Checklist Check your capitalization and punctuation. | | 1 (2 s)
3 (1 | Editing Checklist Check your capitalization and punctuation. Spell all words correctly. | | 1 (2 s)
3 (4 k) | Editing Checklist Check your capitalization and punctuation. Spell all words correctly. Check for sentence fragments or run-on sentences. | | 1 0
2 9
3 0
4 H | Editing Checklist Check your capitalization and punctuation. Spell all words correctly. Check for sentence fragments or run-on sentences. Keep verb tense consistent. | Page 14 **English/Language Arts** Use only a Number 2 pencil to respond to the questions in this book. Responses written in pen CANNOT be scored. Whenever you see this icon, you will be doing a writing activity. Your writing will not be scored on your personal opinions or choices, but will be scored objectively on - how clearly you address the prompt - how well you organize your ideas - how effectively you express yourself - how consistently you use correct paragraphing, grammar, spelling, and punctuation Be sure to use the rules of Standard English. Standard English is the English commonly used in formal writing. It does not include slang or jargon. # Session 2: English/Language Arts For Session 2, you will read a passage called "Trampoline" and complete Numbers 1 through 3. You may look back at the passage as often as you like. Go On ◆ BABH BITUM LON OD ◆ BABH BITUM LON OD Copyright © 2009 by State of Indiana Department of Education DO NOT WRITE HERE DO NOT WRITE HERE Copyright © 2009 by State of Indiana Department of Education by Don Wulffson It all started with an eleven-year-old from Iowa named George Nissen. One day in 1926, George was at the circus with his family, watching tightrope walkers and trapeze artists. He thought they were great, especially when they intentionally took flying leaps to the safety net below—and then continued performing. They bounced up and down on the net and did twists, spins, and long, fantastic somersaults. That's when the idea was born. When he was in high school, George decided he was going to make a device that would work like the safety net. It would be a small version that he and his friends could have fun jumping around on. Soon George had taken over the family garage and begun work on what he called his "bouncing table." "Bouncing tables" had been made before, but mostly as props for stunts at carnivals and shows. What George wanted was a contraption¹ that anyone could order for a backyard or gymnasium. At the local junkyard, he hunted for materials—springs, rubber inner tubes, and metal for making a frame. Then he took his savings and bought a heavy-duty industrial sewing machine that could sew canvas. All through high school and then through college, George kept working on his invention. He and his friends had a good time clowning around on the thing. But George was always looking for ways to improve it. It had to be safe, have great bounce, and be strong enough to withstand all kinds of jumping. It was also important that it be easy to transport, set up, and store. It took almost twelve years. But finally, in 1937, George had created a "bouncing table" that met most of his requirements. He had also invented the machines necessary to produce them and had changed the name to trampoline, 1contraption: a gadget or device Go On from the Spanish word trampolín, meaning "springboard." He was now ready, he decided, to make his fame and fortune selling his invention. With trampolines strapped to the top of his old car, he set off on a cross-country tour. In town after town, he demonstrated his contraption in any place where there would be crowds—in front of supermarkets, at parks, at county fairs, and outside sports stadiums. With the money he made from these exhibitions, he bought more materials and continued to develop and improve his invention. During World War II, George enlisted in the U.S. Navy. Before long, he had persuaded both the army and navy to use trampolines in their preflight training programs, especially those for soldiers learning to be paratroopers² and pilots. After the war, George went into the trampoline business full-time. Sales were slow at first, but then they suddenly skyrocketed. George's hard work, persistence, and unflagging optimism had finally paid off. People bought trampolines for their backyards. Colleges added them to their gymnastics programs. NASA3 began using them to give astronauts the feeling of weightlessness that the trampoline simulates. And there's another place where you're bound to see the invention. It's the place where a kid first got the idea for them: at the circus. # More Facts About **Trampolines** Before the trampoline, there was the "tossing blanket" of medieval Europe. With several people holding the edges of a large blanket, a person was tossed up and down in the air. In 1964, a "spaceball" fad swept the country. Spaceball is a sport combining elements of basketball and volleyball and played on a trampoline. In that same year, the International Trampoline Federation was formed with seven member nations. Today over forty nations are members, and, for the first time ever, trampolining was a medal sport at the Olympics in Sydney, Australia, in September 2000. In 1981, Jeff Schwartz of Illinois set the record for bouncing on a trampoline the longest. Schwartz bounced for 266 hours, 9 minutes a period of more than eleven days. The rules allowed him closely clocked time-outs for eating, sleeping, and using the rest room. Copyright © 2009 by State of Indiana Department of Education ²paratroopers: troops trained to parachute from airplanes ³NASA: National Aeronautics and Space Administration DO NOT WRITE HERE DO NOT WRITE HERE he originally intended or expected? Support your answer with details from the passage. STOP! ____ STOP! ___ STOP! ___ STOP! ___ STOP! **English/Language Arts** Page 20 ◆ BABH BLIVAM LON OD COPYright © 2009 by State of Indiana Department of Education # Session 1: Science 1 Frogs can interact with other organisms in their habitat as a predator or as prey. Session 1 Give ONE example of an organism that could be a frog's PREY. Answer _____ Explain why this organism would be considered a frog's prey. Give ONE example of an organism that could be a frog's PREDATOR. Answer _____ Explain why this organism would be considered a frog's predator. **Number of** 2 The Mexican wolf population was almost extinct by 1970. Efforts to increase the Mexican wolf population in the southwestern United States began in 1998. The graph below shows the progress of those efforts. ### **Mexican Wolf Population Over Time** Describe the overall trend in the Mexican wolf population from 1998 to 2003. ### Session 1 Between which TWO years did the population change the LEAST? **Answer** _____ and ____ Using the information in the graph, predict the number of Mexican wolves in 2004. Answer _____ Mexican wolves | 1) | | |----|--| | , | | | 2) | 2) | | | |----|----|--|--| | , | , | | | Antonio is going to include the sun in the diagram of the water cycle. Explain how the sun plays a role in the water cycle. STOP ◆ alah altum lon od Copyright © 2009 by State of Indiana Department of Education O NOT WRITE HERE STOP! ____ STOP! ___ STOP! ___ STOP! _ STOP! _ ### **ISTEP+ Mathematics Reference Sheet** | Figure | Formulas for Area (A) and Circumference (C) | | | |---------------|---|---|--| | Triangle | $A = \frac{1}{2}bh$ | Area = $\frac{1}{2}$ × base × height | | | Rectangle | A = lw | Area = length \times width | | | Trapezoid | $A = \frac{1}{2}h\left(b_1 + b_2\right)$ | Area = $\frac{1}{2}$ × height × sum of bases | | | Parallelogram | A = bh | Area = base \times height | | | Square | $A = s^2$ | Area = side × side | | | Circle | $A = \pi r^2$ $C = 2\pi r$ | Area = π × square of radius
Circumference = 2 × π × radius
$\pi \approx 3.14$ or $\frac{22}{7}$ | | | Figure | Formulas for Volume (\emph{V}) and Surface Area (\emph{SA}) | | | | Formulas for Volume (\emph{V}) and Surface Area (| | |-------------------|---|--|--|--|---|--| | Rectangular Prism | V = lwh $SA = 2lw + 2hw + 2lh$ | Volume = length \times width \times height
Surface Area = $2(length \times width) + 2(height \times width) + 2(length \times height)$ | | | | | | Cylinder | $V = \pi r^2 h$ | Volume = $\pi \times$ square of radius \times height | | | | | | Cymrac. | $SA = 2\pi r^2 + 2\pi rh$ | Surface Area = $2 \times \pi \times$ square of radius + $2 \times \pi \times$ radius \times height | | | | | ### **Conversions** | 1 foot = | 12 | inches | |-----------|----|--------| |-----------|----|--------| $$1 \text{ yard} = 3 \text{ feet}$$ 1 mile = $$1,760$$ yards $$1 \text{ ton} = 2,000 \text{ pounds}$$ $$1 day = 24 hours$$ $$1 \text{ cup} = 8 \text{ fluid ounces}$$ $$1 \text{ pint} = 2 \text{ cups}$$ DO NOT WRITE HERE DO NOT WRITE HERE | Figure | Formulas f | a (<i>SA</i>) | | |------------------------|--|---|--| | General Prisms | V = Bh | Volume = area of base × height Surface Area = sum of the areas of the faces | | | Sphere | $V = \frac{4}{3}\pi r^3$ $SA = 4\pi r^2$ | Volume = $\frac{4}{3} \times \pi \times$ cube of radius
Surface Area = $4 \times \pi \times$ square
of radius | $\pi \approx 3.14$ or $\pi \approx \frac{22}{7}$ | | Right Circular
Cone | $V = \frac{1}{3}\pi r^2 h$ | Volume = $\frac{1}{3} \times \pi \times \text{square of}$
radius \times height | , | | Regular
Pyramid | $V = \frac{1}{3}Bh$ | Volume = $\frac{1}{3}$ × area of base × height | | ### **Slope-Intercept Form** y = mx + b where m = slope and b = y-intercept ### **Pythagorean Theorem** $$a^2 + b^2 = c^2$$ ### **Distance Formula** d = rt where d = distance, r = rate, and t = time ### **Simple Interest Formula** $$I = prt$$ where I = interest, p = principal, r = rate, and t = time in years ### **Temperature Formulas** DO NOT WRITE HERE 4 Copyright © 2009 by State of Indiana Department of Education $$^{\circ}C = \frac{5}{9}(F - 32)$$ °C = $$\frac{5}{9}$$ (F - 32) °Celsius = $\frac{5}{9}$ × (°Fahrenheit - 32) $$^{\circ}F = \frac{9}{5}C + 32$$ °Fahrenheit = $$\frac{9}{5}$$ × °Celsius + 32 DO NOT MARK ON THIS PAGE # **Applied Skills Assessment** Mathematics • English/Language Arts • Science **Grade 6** Copyright © 2009 by State of Indiana Department of Education